MPRO, MHA Keystone Center for Patient Safety & Quality, and the Michigan Department of Community Health SHARP Unit are joining together to work collaboratively on HAIs. The following table maps the HAI initiatives currently being implemented by each of the organizations. This crosswalk provides a quick view of the various elements of each activity including similarities. | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |--|--|--|--| | Project timeline | 8/01/2011 to 7/31/2014 | | | | CAUTI Catheter Associated Urinary T | ract Infection | | | | Overall Goal | Reduce CAUTI rates | Care & Removal and Insertion Bundle: Reduce CAUTI rates through the reduction in the use of urinary catheters and through appropriate catheter insertion | Measure CAUTI rates in Michigan healthcare facilities; Support MPRO & MHA Keystone | | Process Measure | Urinary catheter utilization
Reduction in the number of urinary
catheter days per number of
patient days | Care & Removal: Prevalence of urinary catheters Insertion: Prevalence of inappropriately placed catheters in the ED | NA | | Data Source | NHSN | MHA Care Counts/Excel | NA | | Final Target | Reduction In Rate > or = to 10% number of catheter days per number of patient days | Limited evidence yet as to the "ideal rate of prevalence" we have reduced usage by 25 percent to date. | NA | | Baseline Period | 2/1/11 – 7/31/11 | Care & Removal: Variable beginning January 2007 Insertion: Variable beginning April 2012 | NA | | Re-measurement Period | To be determined by CMS based upon availability of NHSN data | On-going | NA | | Outcome Measure | 1. Reduction in rate of CAUTI for a targeted facility compared to the baseline rate of CAUTI cases in that same facility | Care & Removal:CAUTI rate per patient daysCAUTI rate per device days | CAUTI infection rates & urinary catheter utilization rates. CAUTI SIRs when available through NHSN | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---------------------------------|---|---|--| | | 2. Performance Standardized infection rate (SIR) for each recruited facility | Insertion: • Catheter Placement Rate | | | Data Source | NHSN | MHA Care Counts and/or NHSN import (through the DUA from MDCH Sharp)/Excel | NHSN | | • Final Target | 1.Reduction In Rate (RIR) >or = to 25% 2. SIR will be based on the national SIR average to be determined at a later date with the most current national average CAUTI SIR data from NHSN in 2012 | 40% reduction in overall HACs over 3 years compared to 2010 data | NA | | Baseline Period | 2/1/11 – 7/31/11 for RIR Standardized infection rate
(SIR), does not require a
baseline | Year: 2012 – variable months | NA | | Re-measurement Period | To be determined by CMS based upon availability of NHSN data | On-going | NA – ongoing surveillance | | Other Metrics | CUSP Training Implementation of Urinary Catheter tracking protocols Hand Hygiene (HH) protocol Implement evidence based interventions | Appropriateness of urinary catheters according to the HICPAC / CDC guidelines Culture of Safety through SAQ, CUSP, and HSOPS | Increase the number and types
of facilities providing CAUTI
data to SHARP | | Reporting Requirements | 6 months of data reported to
the NHSN by 10/31/11 for
inclusion in target facility
baseline data Confer CAUTI NHSN rights to | Care & Removal: Reported each quarter since January 2007 Insertion: starting in 2012, | No reporting requirements by
SHARP, however, participating
facilities must sign a Data Use
Agreement (DUA) before
voluntarily conferring rights to | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |-------|--|---|--| | | MPRO and National Coordinating Center (NCC) for quality improvement and benchmarking Continuously submit CAUTI metrics to NHSN | baseline and implementation
monthly, quarterly for
sustainability | MDCH SHARP within NHSN NHSN requires 3 consecutive months of CAUTI reporting when using this module. CMS requires CAUTIs to be reported by adult & pediatric ICUs in acute care hospitals beginning January 2, 2012, and by long term care hospitals & inpatient rehabilitation facilities by October 2012. | | Other | Signed Participation Agreement Two facility leadership signatures, with one being a member of the Board of Directors Provide technical assistance to participating facilities Develop and Implement learning and action networks (LANs) including sharing of best practices | Participation through the On the CUSP: Stop CAUTI National Project, MHA Keystone and/or Health Engagement Network (HEN) Education on HICPAC Guidelines and CAUTI Surveillance Coaching calls to share successes and barriers among Michigan HAI teams | Quarterly, semi-annually, and annually measure aggregated CAUTI infection rates and urinary catheter device utilization ratios from participating hospitals Semi-annually, and annually provide individual facility CAUTI infection rates and urinary catheter device utilization ratios to each participating hospital Provide technical assistance to hospitals voluntarily sharing data with SHARP Monthly conference calls with facilities using NHSN to share updates & provide training on NHSN modules Provide monthly facility-identified NHSN data reports to MHA Keystone. Reports are for | | | MPRO MPRO | MHA-Keystone | MDCH-SHARP Unit | |---|--|------------------------------------|---| | | | | those facilities with have signed | | | | | the DUA Addendum. | | CDI-Clostridium difficile Infection | | | | | Overall Goal | Reduce CDI | We are not actively pursuing a CDI | 20 to 30 acute care facilities and | | | | initiative at this time. | skilled nursing facilities (SNFs) will | | | | | join the Michigan MRSA/CDI | | | | | Prevention Initiative to reduce and | | | | | eventually eliminate MRSA and CDI. | | Process Measure | NA | NA | To be determined | | Data Source | NA | NA | To be determined | | Final Target | NA | NA | To be determined | | Baseline Period | NA | NA | To be determined | | Re-measurement Period | NA | NA | To be determined | | Outcome Measure | Reduction in cases of CDI for a | NA | Michigan MRSA/CDI Prevention | | | targeted facility as compared to the | | Initiative participants shall use 6 | | | baseline number of CDI cases for | | months of baseline data and 18 | | | the same facility | | months of follow up | | Data Source | NHSN | NA | Acute care facilities will use NHSN | | | | | Laboratory-identified (LabID) event. | | | | | SNFs to be determined | | Final Target | Reduction In Rate > or = to 10% | NA | To be determined | | Baseline Period | 7/ 01/2012 through 12/31/2012 | NA | To be determined | | Re-measurement Period | To be determined by CMS based | NA | To be determined | | | upon availability of NHSN data | | | | Other Metrics | Develop and implement an | NA | Reduced antimicrobial use in | | | antimicrobial stewardship | | collaborative prevention | | | program | | initiative facilities | | | Hand Hygiene (HH) protocol | | Number of facilities engaged in | | | Implement evidence based | | MDCH MRSA/CDI collaborative | | | interventions | | prevention initiative | | | | | Number of MRSA and CDI | | | | | infections prevented across | | | | | healthcare continuum | | | MPRO MPRO | MHA-Keystone | MDCH-SHARP Unit | |------------------------|---|--------------|--| | | | | Number of MRSA/CDI acute
care hospitalizations avoided Assess knowledge level of
healthcare personnel on
MRSA/CDI | | Reporting Requirements | 6 months of CDI baseline data reported to NHSN by 1/31/2013 for inclusion in recruitment of target facility Targeted facility must meet threshold of facility wide incidence rate = or > than 6 Healthcare Onset (HO) –CDI cases per 10,000 patient days at baseline Confer CDI NHSN rights to MPRO and National Coordinating Center (NCC) for quality improvement and benchmarking Continuously submit CDI metrics to NHSN | NA | 6 months of MRSA/CDI baseline data reported to the NHSN and MDCH Continuous reporting on a monthly base | | Other | NA | NA | Letter of application/needs assessment to be sent to potential facilities by mid-January 2012 Deadline for application February 3, 2012 Application review by Collaborative by February 14, 2012 Prevention Initiative kick off | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---|---------------|---|---| | Surgical Site Infection (SSI) | MPRO | MHA-Keystone | conference in April 20, 2012 Needs assessment data from hospitals and SNFs focusing on prevention practices on MRSA/CDI will be collected and analyzed to develop training programs and tools Develop and provide a basic training workshop for acute care facilities and SNFs on reducing and preventing transmission of MRSA/CDI for participating agencies Provide MRSA/CDI consultation with Infection Prevention expert as needed Facilities will choose to make MRSA/CDI prevention a priority. | | Overall Goal | To reduce SSI | 40% reduction in overall HACs over | Measure SSI rates and SIRs in | | Overall Goal | To reduce 331 | 3 years compared to 2010 data | Michigan healthcare facilities; Support MPRO in their activities | | Process Measure | NA | Pre-operative briefing/use of the WHO Surgical Checklist | NA | | Data Source | NA | Chart Review | NA | | Final Target | NA | 95 percent of surgeries have a pre-
operative briefing | NA | | Baseline Period | NA | January 2008 | NA | | Re-measurement Period | NA | On-going | NA | | Outcome Measure | NA/TBD | SSI Rates for Colorectal Surgery | SSI rates and SIRs (overall and by procedure) | | Data Source | NA/TBD | NHSN import (through the DUA | NHSN | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---|--|--|--| | | | from MDCH Sharp) | | | Final Target | Participation in SSI reduction project or initiative | 40% reduction in overall HACs over 3 years compared to 2010 data | NA | | Baseline Period | NA | 2010 data | NA | | Re-measurement Period | NA | Monthly | NA – Ongoing surveillance | | Other Metrics | Existing or intended SSI project Start date of the project Number of cases Process or protocol used Measure of Improvement | NA | Increase the number of facilities voluntarily providing SSI data to SHARP | | Reporting Requirements | Confer SSI NHSN rights to
MPRO for quality improvement
and benchmarking | NHSN data will be sent to MHA through the DUA from MDCH Sharp Sharp | No reporting requirements by SHARP, however, participating facilities must sign a Data Use Agreement before voluntarily conferring rights to MDCH SHARP within NHSN NHSN requires that numerator and denominator data on all selected procedure categories be collected for at least one month. CMS requires the reporting of abdominal hysterectomies and colon surgeries by acute care hospitals, effective January 1, 2012. | | Other | NA | Culture of Safety through SAQ,
SUSP, and HSOPS | Quarterly, semi-annually, and annually measure <u>aggregated</u> SSI rates and SIRs from our participating hospitals Semi-annually, and annually provide individual facility SSI | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---|------------------|---|---| | | | | rates and SIRs to each participating hospital Provide technical assistance to hospitals that voluntarily share data with SHARP Monthly conference calls with facilities using NHSN to share updates & provide training on NHSN modules | | Carbapenem-Resistant Enteroba | cteriaceae (CRE) | | | | Overall Goal | NA | We are not actively engaged in CRE prevention at this time. | Enroll 20 Acute Care and Long Term
Acute Care (LTAC) facilities in the
CRE Prevention Initiative with the
goal of reducing CRE prevalence | | Process Measure | NA | NA | Antibiotic usage in CRE patients - # of doses of certain antibiotics in the X months prior to CRE detection | | Data Source | NA | NA | Pharmacy records | | Final Target | NA | NA | | | Baseline Period | NA | NA | TBD | | Re-measurement Period | NA | NA | TBD | | Outcome Measure | NA | NA | Overall prevalence: # of first CRE isolates per patient for each unit/facility, plus # of patients with history of CRE colonization/infection per 100 patient admissions Prevalence density based on clinical culture (and AST data, if applicable): # of first CRE isolates per patient for each unit/facility plus # of patients with history of CRE | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---|---------------------------------|--------------------------------|---| | | | | colonization/infection per | | | | | 1,000 patient days | | Data Source | NA | NA | TBD (likely NHSN and/or NHSN-like | | | | | data collection form) | | Final Target | NA | NA | Statistically significant reduction in | | | | | overall CRE prevalence or | | | | | prevalence density rate | | Baseline Period | NA | NA | TBD | | Re-measurement Period | NA | NA | TBD | | Other Metrics | NA | NA | | | Reporting Requirements | NA | NA | Monthly reporting of CRE | | Other | NA | NA | Assemble Surveillance Working group (major healthcare systems) – precursor to CRE collaborative Identify definitions and implement best practice recommendations for CRE Prevention Assess # of CRE infections prevented across the healthcare continuum Assess # of CRE acute care hospitalizations avoided | | Central Line-Associated Bloodstr | · · · | | | | Overall Goal | Opted Out: Support MHA Keystone | Prevention of ICU based CLABSI | Measure CLABSI rates in Michigan | | | in their activities | | healthcare facilities; Support MHA | | Process Measure | NA | NA | Keystone in their activities NA | | Data Source | NA NA | NA | NA NA | | | | | | | Final Target | NA | NA | NA | | Baseline Period | NA | NA | NA | This material was prepared by MPRO, the Medicare Quality Improvement Organization for Michigan, under contract with the Centers for Medicare & Medicaid Services (CMS), an agency of the U.S. Department of Health and Human Services. The contents presented do not necessarily reflect CMS policy. 10SOW-MI-C.7-12-19 | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---------------------------------|------|--|--| | Re-measurement Period | NA | NA | NA | | Outcome Measure | NA | CLABSI Rates | CLABSI infection rates, central line device utilization ratio, and SIRs | | Date Source | NA | Chart review / NHSN | NHSN | | Final Target | NA | 0 | NA | | Baseline Period | NA | 2004 | NA | | Re-measurement Period | NA | Monthly | NA – ongoing surveillance | | Other Metrics | NA | NA | Increase the number and types of facilities providing CLABSI data to SHARP | | Reporting Requirements | NA | Voluntary reporting of monthly CLABSI rates. | No reporting requirements by SHARP, however, participating facilities must sign a Data Use Agreement before voluntarily conferring rights to MDCH SHARP within NHSN. NHSN requires surveillance in at least one inpatient location for at least one calendar month. CMS has required the reporting of CLABSIs in acute care adult, pediatric and neonatal ICUs since January 1, 2011. Beginning October 2012, CMS will also require CLABSI reporting from long term acute care hospitals. | | Other | NA | NA | Quarterly, semi-annually, and
annually measure <u>aggregated</u> CLABSI infection rates and
central line device utilization | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---|------|---------------------------------------|--| | Multidrug-Resistant Organisms (MDF | | WITHA-KeyStoffe | ratios from participating hospitals Semi-annually, and annually provide individual facility CLABSI infection rates and central line device utilization ratios to each participating hospital Provide technical assistance to hospitals and other healthcare facilities that voluntarily share data with SHARP Monthly conference calls with facilities using NHSN to share updates & provide training on NHSN modules Provide monthly facility-identified NHSN data reports to MHA Keystone. Reports are for those facilities which have signed the DUA Addendum | | Overall Goal | NA | Not directly engaged in this activity | Measure MDRO rates in Michigan healthcare facilities | | Process Measure | NA | NA | NA | | Data Source | NA | NA | NA | | ■ Final Target | NA | NA | NA | | Baseline Period | NA | NA | NA | | Re-measurement Period | NA | NA | NA | | Outcome Measure | NA | NA | MDRO LabID and infection | | | | | surveillance rates (MRSA, C.diff, VRE, CRE, Acinetobacter) | | Date Source | NA | NA | NHSN | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---|------|--------------|--| | Final Target | NA | NA | NA | | Baseline Period | NA | NA | NA | | Re-measurement Period | NA | NA | NA – ongoing surveillance | | Other Metrics | NA | NA | Increase the number and types of | | | | | facilities providing MDRO data to | | | | | SHARP | | Reporting Requirements | NA | NA | No reporting requirements by SHARP, however, participating facilities must sign a Data Use Agreement before voluntarily conferring rights to MDCH SHARP within NHSN. NHSN requires 3 consecutive months of MDRO reporting for LabID events and any 3 months within a year for infection surveillance reporting. | | Other | NA | NA | Quarterly, semi-annually, and annually measure aggregated MDRO LabID and infection surveillance rates from participating hospitals Semi-annually, and annually provide individual facility MDRO LabID and infection surveillance rates to each participating hospital Provide technical assistance to facilities voluntarily sharing data with SHARP Monthly conference calls with facilities using NHSN to share updates & provide training on | | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |---|-------------------------|--|--| | | | | NHSN modules | | Other (Ventilator-Associated Pne | eumonia, Post-Procedure | Pneumonia, etc) | | | Overall Goal | NA | Prevent VAP in ICU patients | Measure infection rates in Michigan healthcare facilities; Support MHA Keystone in their activities | | Process Measure | NA | Ventilator Bundle including elevation of head of bead >30 degrees, stress ulcer prophylaxis, DVT prophylaxis, trial of weaning and sedition management | NA | | Data Source | NA | Daily rounding audit | NA | | Final Target | NA | 100 percent | NA | | Baseline Period | NA | 2004 | NA | | Re-measurement Period | NA | Monthly | NA | | Outcome Measure | NA | VAP Rate | Infection rates, ventilator device utilization ratio | | Date Source | NA | Chart review | NHSN | | Final Target | NA | 0 | NA | | Baseline Period | NA | 2004 | NA | | Re-measurement Period | NA | Monthly | NA – ongoing surveillance | | Other Metrics | NA | NA | Increase the number and types of facilities providing data to SHARP | | Reporting Requirements | NA | Voluntary reporting. | No reporting requirements by SHARP, however, participating facilities must sign a Data Use Agreement before voluntarily conferring rights to MDCH SHARP within NHSN. NHSN may have specific reporting requirements. | | Other | NA | NA | Quarterly, semi-annually, and
annually measure <u>aggregated</u>
infection rates from our | | MPRO | MHA-Keystone | MDCH-SHARP Unit | |------|--------------|--| | | | participating hospitals Semi-annually, and annually provide individual facility infection rates to each participating hospital Provide technical assistance to facilities voluntarily sharing data with SHARP Monthly conference calls with facilities using NHSN to share updates & provide training on NHSN modules Provide monthly facility-identified NHSN data reports to MHA Keystone. Reports are for those facilities which have signed the DUA Addendum |